Using observational data to evaluate global terrestrial biospheric models: challenges and opportunities? May 5th, 2014 AmeriFlux Meeting Deborah Huntzinger Christopher Schwalm, Anna Michalak, Joshua Fisher, Ben Poulter, Yaxing Wei, Robert Cook, Kevin Schaefer, Andrew Jacobson & MsTMIP Modeling Teams # Future climate projections depend, in part, on ability to model land-atmosphere carbon exchange Coupled carbon-climate models disagree on the continued strength of the net land sink Uncertainty in models translates into uncertainties in projections of future atmospheric CO₂ From Friedlingstein et al. 2006 #### Terrestrial Biospheric Models Model evaluation and assessment Well-informed Carbon cycle projections Input data Initial conditions Parameter values **Assumptions** Process inclusion & formulation North American Carbon Program Interim Synthesis Activities Design effective carbon management strategies Contents lists available at SciVerse ScienceDirect #### **Ecological Modelling** #### North Ameri biospheric m D.N. Huntzinger J.M. Chen^h, K.J. I Chris Potterⁿ, B. J. Xiao^s, W. Yuar Long-Term Mean (2000-2005) Summer (June, July, August) Net Ecosystem Productivity #### **Models** Model evaluation and assessment Well-informed Carbon cycle projections Input data Initial conditions Parameter values **Assumptions** Process inclusion & formulation Multi-scale Synthesis & Model Intercomparison Project (MsTMIP) Design effective carbon management strategies Isolate as much of the variability as possible (consistent input data, simulation protocol) to evaluate the impact of model structure on model estimates Modified from Huntzinger et al., Geoscientific Model Dev. (2013) # Importance of MsTMIP Experimental Design: Mean GPP for North America (2000-2005) NACP regional interim synthesis "Unconstrained" protocol MsTMIP "Constrained" protocol 5 models (CLM, DLEM, LPJ, ORCHIDEE, VEGAS) Huntzinger et al., Geoscientific Model Dev. (2013) # Compare model estimates of net land sink from to independent estimate: Global Carbon Project (GCP) #### SG3: BG1: · Climatology · Climatology · Land-use & land-cover · Land-use & land-cover change history change history · Atmospheric CO, · Atmospheric CO, N Deposition 7.5 Net Uptake [PgC/yr] 5.0 2.5 -2.51959 1970 1980 1990 2000 2010 Global Carbon Project (GCP) net uptake & associated uncertainty MsTMIP net uptake ensemble mean & spread #### MsTMIP "best estimate" vs GCP Sign convention: (+) net uptake (-) net release - Mean estimate from MsTMIP ensemble shows slightly stronger sink than GCP product. - 3 models predict a net land sink much greater than the GCP product. - For 3 models, over the last 50 years, the land surface has operated as net source of carbon. Huntzinger et al., (in prep) # How can we use site-level data to evaluate regional / global models? - Site specific simulations (e.g., Schwalm et al., 2010; Schaefer et al., 2012; Keenan et al., 2012) - Compare regional/global runs to site data (Razcka et al., 2013) - Gridded data-oriented products (Williams et al., 2009; Schwalm et al. in prep) • ... ### Site specific simulations A model-data intercomparison of CO₂ exchange across North America: Results from the North American Carbon Program site synthesis #### A model-data comparison of from the North American (Kevin Schaefer, ¹ Christopher R. Schv Jing M. Chen, ⁶ Kenneth J. Davis, ⁷ D David Y. Hollinger, ¹⁰ Elyn Andrew D. Richardson, ¹³ A Hans Verbeeck, ¹⁸ Ryan And Jiquan Chen, ²³ Peter S. Cur Christopher Gough, ²⁷ Rober Beverly Law, ³¹ Shuguang I Roser Matamala, ³⁴ J. Harry Walter Oechel, ^{38,39} Changht Nigel Roulet, ⁴² Hanqin Tiar and Xiaolu Zhou⁴⁰ Received 20 January 2012; revised 16 # specific specific specific specific Figure 2. The monthly average bias in (a) simulated GPP and (b) monthly X^2 based on all 627 simulations from all models. An $X^2 < 2.0$ indicates marginal performance. Global Change #### **Terrest** Fig. 2 The mary proc for individ # Site specification Fig. 3 Statistical comparison (on a log-log scale) of model performance (normalized root mean square error vs. χ^2 statistic) for interannual variability (IAV) in annual totals of net ecosystem exchange (NEE), gross primary productivity (GPP) and ecosystem respiration (RE) for the two plant functional types (DBF (green): Deciduous broadleaved forests; EVG (blue): Evergreen needleleaf forests). See supplementary material for graphs with error bars (Fig. S1, S2). #### Using site level data to compare to site level runs #### **Opportunities** - Can tell us something about potential model deficiencies - Quantify uncertainties that arise from model structure, input data biases - depends on study design Climatology Land-use & land-cov Land-use & land-cov Land-use & land-cove change history Atmospheric CO₂ Guide model development/improvement #### Challenges - Determining how site-level performance translates to performance of model at larger scales - If a model does well at the site level, does that mean we can trust its regional/global predictions more? - Fluxes measured at site level do not account for impacts of fires, harvesting, land-use change, etc. operating over regional scales #### Using site level data to compare to site level runs #### **Opportunities** - Can tell us something about potential model deficiencies - Quantify uncertainties that arise from model structure, input data biases - Guide model development/improvement #### Challenges - Determining how site-level performance translates to performance of model at larger scales - If a model does well at the site level, does that mean we can trust its regional/global predictions more? - Fluxes measured at site level do not account for impacts of fires, harvesting, land-use change, etc. operating over regional scales Ecological Monographs, 83(4), 2013, pp. 531-556 © 2013 by the Ecological Society of America ## Evaluation of co. North An Brett M. Raczka, 1,15 Kenneth J. I Andrew D. Richardson, Jingfenc Wilfred M. Post, Daniel Ricciuto, 1 Boxes = regional-m X's = site-level run а NEE 0.90 0.95 0.99 1.00 #### Using site level data to compare regional/global models #### **Opportunities** - Compare model output to direct measurement of carbon and energy flux, etc. - Compare functional responses / sensitivities in both observations and models - Evaluate relative importance of environmental factors & climate extremes: observations compared with models - Evaluate the impact of site versus regional/global climatology input data on model results #### Challenges... #### Challenge in using site level data to evaluate global models #### Representation: scale mismatch & global coverage #### Challenge in using site level data to evaluate global models #### NEE = NEE? Apples-to-apples comparison? From Dan Hayes (ORNL) Also see: Hayes, D. J., and D. P. Turner, EOS, 93(41), 2012. #### Are there ways to overcome scaling issues? - Up-scaled Fluxnet products or data oriented models (e.g., Jung et al., 2011; Papaled and Valenti, 2003; Yang et al. 2007)? - Other gridded, observationally-based products (e.g., IPCC Tier-1 vegetation biomass from Ruesch & Gibbs, 2008)? # Difference (as R²) in GPP from process-based models (TBMs) & data oriented models Mean annual GPP for 36 major watersheds in Europe: From Williams et al., Biogeosciences, 2009 # Difference (as R²) in GPP from process-based models (TBMs) & data oriented models Evaluate deficiencies in model structure? Assess confidence in model-data products? Mean annual GPP for 36 major watersheds in Europe: From Williams et al., Biogeosciences, 2009 # Combine reference data products with measures of model-"data" mismatch to determine model reliability Spatial distribution of preferred model #### Preferred model by plant functional type #### Regional and global comparison with "up-scaled" products #### **Opportunities** - Can tell us something about potential model deficiencies - Quantify uncertainties that arise from model structure, input data biases - Guide model development/improvement #### Challenges - Success of evaluations depends on quality of these modeldata products - Uncertainty of products needs to be less than uncertainty in model estimates - Depends on how well scale-mismatch is controlled for in the gridded products #### Closing thoughts - Flux towers provide the only direct measurement of net ecosystem exchange - Essential tool for evaluating model estimates of land-atmosphere carbon exchange - Challenges to using flux tower data to evaluate regional and global models - Representativeness - Differences in how fluxes are defined (or the scale at which processes influence measurements / modeled fluxes) - Uncertainty in models and in observations / data-oriented products - Could get the right answer, but for the wrong reason - Perhaps greatest value of data from flux towers is to evaluate process representation - How do you scale this up to regional / global models? #### Acknowledgements #### Funding: - NASA Terrestrial Ecology Grant# NNX10AG01A - Modeling and Synthesis Thematic Data Center at Oak Ridge National Laboratory (http://nacp.ornl.gov), with funding through NASA Terrestrial Ecology Grant # NNH10AN68I #### MsTMIP Modeling Team Participants (team leads): | Model Name | Affiliation (Team Contact) | |------------|-------------------------------| | Biome-BGC | NASA Ames (Weile Wang) | | CABLE-JPL | NASA JPL (Joshua Fisher) | | CABLE | University of Oklahoma | | | (Francesc Montane) | | CLASS- | McMaster University | | CTEM-N+ | (Altaf Arain) | | CLM | ORNL | | | (Dan Hayes) | | CLM4-VIC | PNNL (Maoyi Huang) | | DLEM | Auburn University | | | (Hanqin Tian) | | ECOSYS | University of Alberta | | | (Robert Grant) | | GTEC | ORNL | | | (Dan Riccuito) | | HYLAND-JPL | NASA JPL | | | (Joshua Fisher) | | ISAM | University of Illinois Urbana | | | Champaign (Atul Jain) | | | - C (() | | Model Name | Affiliation (Team Contact) | |-------------------|--| | JULES-JPL | NASA JPL (Joshua Fisher) | | LPJ-wsl | LSCE, France (Ben Poulter) | | MC1 | Oregon State University (Dominique Bachelet) | | ORCHIDEE-JPL | NASA JPL (Joshua Fisher) | | ORCHIDEE-
LSCE | LSCE, France (Shushi Peng & Gwenaëlle Berthier) | | SiB3-JPL | NASA JPL (Joshua Fisher) | | SiB-CASA | National Snow & Ice Data Center (Kevin Schaefer) | | TEM6 | ORNL (Dan Hayes) | | TRIPLEX-GHG | University of Quebec at Montreal (Chanqhui Peng) | | VEGAS | University of Maryland (Ning Zeng) | | VISIT | National Institute for Environ.
Studies, Japan
(Akihiko Ito) |